

Case Study

Hafod Primary – SEN project

Hafod Primary school wanted to get more children with special educational needs involved in their school sports clubs.

Their plan was to start new mainstream sessions and integrate SEN children by supporting and encouraging them. They were involved in a variety of ways; participating as well as helping to coach. Year 3 and 4 were targeted initially.

To kickstart the project the school applied to us for £250 funding which paid for new equipment and allowed them to hire sports coaches.

As a result of the project SEN pupils felt more confident in themselves and made new friends. The children involved also felt that there were more opportunities available to them and they felt more confident attending future sessions.

Why they did it?

- To integrate SEN children into mainstream sport sessions
- To increase the amount of SEN children involved in sport
- To improve the health and wellbeing of SEN children

Children Engaged

30


Sessions


17

95%

Of children felt more confident


100%


Of children felt included in sport sessions


100%

Of children enjoyed taking part in sport

67%

Of children made new friends

